TORQ Analysis of Computer Support Specialists to License Clerks | INPUT SECTION: | | | | | | | | | | | | | |----------------------|--|------------------|-------------------|-----------|----------|-------------------|------|-----------|--|-------------|---------|--------------| | Transfer | | Title | | | | O* NET | | Filters | Filters | | | | | From Title: | | Compu
Special | ter Suppo
ists | ort | | 15-1041 | .00 | Abilities | : Impor
50 | tance Level | .: | Weight:
1 | | To Title: | | License | e Clerks | | | 43-4031 | .03 | Skills: | Impor
69 | tance Level | .: | Weight:
1 | | Labor Marke
Area: | et | Maine Statewide | | | | | | Knowled | dge: Impor | tance Level | 69 | Weight:
1 | | | OUTPUT SECTION: | | | | | | | | | | | | | Grand | OT k | RQ: | | | | | | | | | | 85 | | Ability TORG | Q | | | Skills To | ORQ | | | | Knowledge | TORQ | | | | Level | | | 93 | Level | | | | 87 | Level | | | 76 | | Gaps T | o Narro | ow if Pos | sible | | Upgrad | de These | Skil | ls | | Knowledge | e to Ad | d | | Ability | Level | Gap | Impt | Skill | Level | l Ga _l | | Impt | Knowledg | e Leve | Ga | Impt | | No Critical G | aps Reco | orded! | | No Skil | ls Upgra | grade Required! | | | Clerical | 6 | 8 1 | 5 73 | | | | | | | | | | | Customer
and
Personal
Service | 7 | | 5 88 | | LEVEL and IM | EVEL and IMPT (IMPORTANCE) refer to the Target License Clerks. GAP refers to level difference between Computer Support Specialists and License Clerks. | | | | | | | | | | | | | Related Work Experience Comparison | | | Required Education Level Comparison | | | | |---|----------------------------------|-------------------|--|------------------------------------|----------------|--| | Description | Computer Support Specialists | License
Clerks | Description | Computer
Support
Specialists | License Clerks | | | 10+ years | 0% | 0% | Doctoral | 0% | 0% | | | 8-10 years | O% | 0% | Professional Degree | 0% | 0% | | | 6-8 years | O% | 0% | Post-Masters Cert | 0% | 0% | | | 4-6 years | 0% | 0% | | 0% | 0% | | | 2-4 years | 85% | | Master's Degree Post-Bachelor Cert | 0% | 0% | | | you.o | | 24% | | 24% | 0% | | | 1-2 years | 9% | | Bachelors | 5% | | | | 6-12 | - | 25% | AA or Equiv | | 3% | | | months | 1% | 10% | Some College | 1% | 37% | | | | 0% | | Post-Secondary
Certificate | 69% | 5% | | | 3-6 months | 0% | 24% | High Scool Diploma | | | | | 1-3 months | 0% | 0% | or GED | 0% | 54% | | | O-1 month | 0% | 0% | No HSD or GED | 0% | 0% | | | None | 1% | 15% | | | | | | Computer Su | pport Specialists | | License Clerks | | | | | | Most Common I | Educationa | al/Training Requirement | : | | | | Associate deg | | | Short-term on-the-job trai | ning | | | | 0 1 1 7 | | ob Zone C | omparison | | | | | 3 - Job Zone | Three: Medium Preparation Needed | | 2 - Job Zone Two: Some F | • | | | | Previous work-related skill, knowledge, or experience is required for these occupations. For example, an electrician must have completed three or four years of apprenticeship or several years of vocational training, and often must have passed a licensing exam, in order to perform the job. | | | Some previous work-related skill, knowledge, or experience may be helpful in these occupations, but usually is not needed. For example, a teller might benefit from experience working directly with the public, but an inexperienced person could still learn to be a teller with | | | | Employees in these occupations usually need one or two years of training involving both on-the-job experience and informal training with experienced workers. These occupations usually require a high school diploma and may require some vocational training or job-related course work. In some cases, an associate's or bachelor's degree could be needed. Employees in these occupations need anywhere from a few months to one year of working with experienced employees. ## Tasks #### Computer Support Specialists #### Core Tasks #### Generalized Work Activities: - Interacting With Computers Using computers and computer systems (including hardware and software) to program, write software, set up functions, enter data, or process information. - Getting Information Observing, receiving, and otherwise obtaining information from all relevant sources. - Updating and Using Relevant Knowledge -Keeping up-to-date technically and applying new knowledge to your job. - Making Decisions and Solving Problems -Analyzing information and evaluating results to choose the best solution and solve problems. - Communicating with Persons Outside Organization - Communicating with people outside the organization, representing the organization to customers, the public, government, and other external sources. This information can be exchanged in person, in writing, or by telephone or e-mail. ## Specific Tasks ## Occupation Specific Tasks: - Answer user inquiries regarding computer software or hardware operation to resolve problems. - Conduct office automation feasibility studies, including workflow analysis, space design, or cost comparison analysis. - Confer with staff, users, and management to establish requirements for new systems or modifications. - Develop training materials and procedures, or train users in the proper use of hardware or software. - Enter commands and observe system functioning to verify correct operations and detect errors. - Inspect equipment and read order sheets to prepare for delivery to users. - Install and perform minor repairs to hardware, software, or peripheral equipment, following design or installation #### License Clerks #### Core Tasks #### Generalized Work Activities: - Interacting With Computers Using computers and computer systems (including hardware and software) to program, write software, set up functions, enter data, or process information. - Documenting/Recording Information -Entering, transcribing, recording, storing, or maintaining information in written or electronic/magnetic form. - Getting Information Observing, receiving, and otherwise obtaining information from all relevant sources. - Processing Information Compiling, coding, categorizing, calculating, tabulating, auditing, or verifying information or data. - Communicating with Persons Outside Organization - Communicating with people outside the organization, representing the organization to customers, the public, government, and other external sources. This information can be exchanged in person, in writing, or by telephone or e-mail. #### Specific Tasks #### Occupation Specific Tasks: - Amend indictments when necessary, and endorse indictments with pertinent information. - Answer inquiries from the general public regarding judicial procedures, court appearances, trial dates, adjournments, outstanding warrants, summonses, subpoenas, witness fees, and payment of fines. - Collect court fees or fines, and record amounts collected. - Conduct roll calls, and poll jurors. - Direct support staff in handling of paperwork processed by clerks' offices. - Examine legal documents submitted to courts for adherence to laws or court procedures. - Explain procedures or forms to parties in cases or to the general public. - Maintain records of daily data communication transactions, problems and remedial actions taken, or installation activities. - Modify and customize commercial programs for internal needs. - Oversee the daily performance of computer systems. - Prepare evaluations of software or hardware, and recommend improvements or upgrades. - Read technical manuals, confer with users, or conduct computer diagnostics to investigate and resolve problems or to provide technical assistance and support. - Read trade magazines and technical manuals, or attend conferences and seminars to maintain knowledge of hardware and software. - Refer major hardware or software problems or defective products to vendors or technicians for service. - Set up equipment for employee use, performing or ensuring proper installation of cables, operating systems, or appropriate software. - Supervise and coordinate workers engaged in problem-solving, monitoring, and installing data communication equipment and software. #### **Detailed Tasks** ## Detailed Work Activities: - adjust computer operation system - assist co-workers with software problems - communicate technical information - conduct computer diagnostics to determine nature of problems - conduct training for personnel - configure computers in industrial or manufacturing setting - consult with staff or users to identify operating procedure problems - evaluate computer system user requests or requirements - evaluate prototype computer software systems - follow data security procedures - follow data storage procedures - identify appropriate software for project - install computer programs - install hardware, software, or peripheral equipment - maintain or repair computers or related equipment - monitor computer operation - monitor operating conditions - perform minor repairs to hardware, software, or peripheral equipment - Follow procedures to secure courtrooms and exhibits such as money, drugs, and weapons. - Instruct parties about timing of court appearances. - Meet with judges, lawyers, parole officers, police, and social agency officials in order to coordinate the functions of the court. - Open courts, calling them to order and announcing judges. - Prepare and issue orders of the court, including probation orders, release documentation, sentencing information, and summonses. - Prepare and mark all applicable court exhibits and evidence. - Prepare courtrooms with paper, pens, water, easels, and electronic equipment, and ensure that recording equipment is working. - Prepare dockets or calendars of cases to be called, using typewriters or computers. - Prepare documents recording the outcomes of court proceedings. - Read charges and related information to the court and, if necessary, record defendants' pleas. - Record case dispositions, court orders, and arrangements made for payment of court fees. - Record court proceedings, using recording equipment, or record minutes of court proceedings using stenotype machines or shorthand. - Search files, and contact witnesses, attorneys, and litigants, in order to obtain information for the court. - Swear in jury members, interpreters, witnesses and defendants. #### **Detailed Tasks** ## **Detailed Work Activities:** - collect fees - compile information for court cases - compile itinerary of planned meetings or activities - explain government rules or policies - fill out business or government forms - maintain inventory of office forms - · maintain records, reports, or files - maintain telephone logs - obtain information from witnesses, attorneys, or litigants - relay information to proper officials - take messages - transcribe spoken or written information - use computer to transcribe testimony - use computers to enter, access or retrieve data - program computers using existing software - provide technical computer training - provide technical support to computer users - recommend purchase or repair of furnishings or equipment - recommend software or hardware purchases - select business applications for computers - · select software for clerical activities - test computer programs or systems - train workers in use of computer and related equipment - · train workers in use of equipment - understand computer equipment operating manuals - · use computer networking technology - use computers to enter, access or retrieve data - use desktop publishing software - use geographical information system (GIS) software - use interpersonal communication techniques - use knowledge of mainframe computers - · use relational database software - use spreadsheet software - use word processing or desktop publishing software - write computer software, programs, or code ## Technology - Examples ## Access software • Mac HelpMate ## Administration software - Element management software - SolarWinds software ## Authentication server software Password management software ## Backup or archival software - Backup and archival software - Disaster recovery software - Microsoft Volume Shadow Copy Service - Symantec LiveState ## Calendar and scheduling software • Calendar and scheduling software Configuration management software - use interviewing procedures - use shorthand writing procedures Technology - Examples - Automated installation software - Configuration management software - Deployment software - Patch management software Data base management system software • Database management software Data base user interface and query software - Database software - Software asset management SAM software Desktop communications software - CrossTec NetOp Remote Control - Remote control software - Stac Software ReachOut - Symantec pcAnywhere Desktop publishing software • Adobe Systems Adobe Distiller Electronic mail software • Email software Filesystem software - Desktop partitioning software - Symantec Norton Utilities Helpdesk or call center software - · Call center software - Help desk software Information retrieval or search software • Information systems integration software Internet browser software • Internet browser software Internet directory services software - Active directory software - Domain name system DNS software - Network directory services software License management software • License management software Network monitoring software • Dartware InterMapper Network operation system software | Computer Support Spec | |---| | Remote install server software | | Operating system software | | • Event log monitor software | | Mcrosoft Windows Pre-installation Environment | | Operating system monitoring software | | Personal computer diagnostic software | | Platform interconnectivity software | | Migration software | | Presentation software | | Presentation software | | Program testing software | | Defect tracking software | | Spreadsheet software | | Spreadsheet software | | Storage networking software | | Media storage management software | | Transaction security and virus protection software | | Encryption software | | Virus scanning software | | Word processing software | | Word processing software | | Tools - Examples | | Computer tool kits | | Desktop computers | | MS-DOS-bootable disks | | Redundant array of independent disks RAID systems | | Mainframe computers | | Network analyzers | | Notebook computers | | Personal digital assistants PDA | | Power meters | | Punchdown tools | | Reflectometers | | | • Screwdrivers - Digital tapes - Wire crimpers | Labor Market Comparison | | | | | | | | | |---------------------------------------|------------------------------|----------------|-------------|--|--|--|--|--| | | | | | | | | | | | Description | Computer Support Specialists | License Clerks | Difference | | | | | | | Median Wage | \$ 40,200 | \$ 27,650 | \$(12,550) | | | | | | | 10th Percentile Wage | \$ 27,070 | \$ 19,340 | \$(7,730) | | | | | | | 25th Percentile Wage | N/A | N/A | N/A | | | | | | | 75th Percentile Wage | \$ 47,830 | \$ 32,310 | \$(15,520) | | | | | | | 90th Percentile Wage | \$ 55,380 | \$ 37,730 | \$(17,650) | | | | | | | Mean Wage | \$ 40,600 | \$ 27,780 | \$(12,820) | | | | | | | Total Employment - 2007 | 1,670 | 1,190 | -480 | | | | | | | Employment Base - 2006 | 1,690 | 1,198 | -492 | | | | | | | Projected Employment - 2016 | 1,778 | 1,302 | -476 | | | | | | | Projected Job Growth - 2006-2016 | 5.2 % | 8.7 % | 3.5 % | | | | | | | Projected Annual Openings - 2006-2016 | 61 | 37 | -24 | | | | | | | National Job Posting Trends | _ | |--|--------------------------------| | Trend for Computer Support Specialists | Trend for
License
Clerks | Data from Indeed # **Recommended Programs** ## Executive Assistant/Secretary Executive Assistant/Executive Secretary. A program that prepares individuals to perform the duties of special assistants and/or personal secretaries for business executives and top management. Includes instruction in business communications, principles of business law, public relations, scheduling and travel management, secretarial accounting, filing systems and records management, conference and meeting recording, report preparation, office equipment and procedures, office supervisory skills, and professional standards and legal requirements. | Institution | Address | City | URL | |-----------------------------------|----------------|--------------|-----------------| | Kennebec Valley Community College | 92 Western Ave | Fairfield | www.kvcc.me.edu | | Kennebec Valley Community College | 92 Western Ave | Fairfield | www.kvcc.me.edu | | Northern Maine Community College | 33 Edgemont Dr | Presque Isle | www.nmcc.edu | ### General Office/Clerical and Typing Services General Office Occupations and Clerical Services. A program that prepares individuals to provide basic administrative support under the supervision of office managers, administrative assistants, secretaries, and other office personnel. Includes instruction in typing, keyboarding, filing, general business correspondence, office equipment operation, and communications skills. | Institution | Address | City | URL | |----------------------------------|----------------|--------------|--------------| | Northern Maine Community College | 33 Edgemont Dr | Presque Isle | www.nmcc.edu | | | | | | | Maine Statewide Promotion Opportunities for Computer Support Specialists | | | | | | | | | | | |--|--|---------------|-------------|------------|----------------|-------------|--------|---------------------------|--|--| | O* NET
Code | Title | Grand
TORQ | Job
Zone | Employment | Median
Wage | Difference | Growth | Annual
Job
Openings | | | | 15-1041.00 | Computer
Support
Specialists | 100 | 3 | 1,670 | \$40, 200.00 | \$0.00 | 5% | 61 | | | | 27-3042.00 | Technical Writers | 85 | 4 | 50 | \$46,060.00 | \$5,860.00 | -8% | 2 | | | | 17-3012.01 | Electronic
Drafters | 82 | 3 | 90 | \$44,860.00 | \$4,660.00 | -16% | 3 | | | | 15-1051.00 | Computer
Systems Analysts | 82 | 4 | 1,650 | \$69, 340.00 | \$29,140.00 | 20% | 78 | | | | 15-1071.00 | Network and
Computer
Systems
Administrators | 81 | 4 | 1,070 | \$57,690.00 | \$17,490.00 | 18% | 44 | | | | 13-2053.00 | Insurance
Underwriters | 81 | 3 | 460 | \$56,090.00 | \$15,890.00 | -1% | 12 | | | | 15-1021.00 | Computer
Programmers | 81 | 4 | 720 | \$58, 240.00 | \$18,040.00 | -12% | 16 | | | | 17-3023.03 | Electrical
Engineering
Technicians | 81 | 3 | 430 | \$45,180.00 | \$4,980.00 | -20% | 9 | | | | 13-1032.00 | Insurance
Appraisers, Auto
Damage | 80 | 3 | 40 | \$49,950.00 | \$9,750.00 | 5% | 1 | |------------|---|----|---|-------|--------------|-------------|-----|----| | 15-1061.00 | Database
Administrators | 80 | 4 | 300 | \$60,260.00 | \$20,060.00 | 20% | 11 | | 13-1031.01 | Claims
Examiners,
Property and
Casualty
Insurance | 80 | 3 | 1,570 | \$49,360.00 | \$9,160.00 | 3% | 44 | | 13-1071.01 | Employment
Interviewers | 80 | 3 | 610 | \$41,200.00 | \$1,000.00 | 10% | 19 | | 25-1021.00 | Computer
Science
Teachers,
Postsecondary | 80 | 5 | 120 | \$52, 380.00 | \$12,180.00 | 14% | 4 | | 17-3026.00 | Industrial
Engineering
Technicians | 79 | 3 | 370 | \$51,700.00 | \$11,500.00 | 6% | 9 | | 27-3041.00 | Editors | 79 | 4 | 450 | \$42,040.00 | \$1,840.00 | -2% | 16 | | Top Industries for License Clerks | | | | | | | | | | | |---|--------|------------------|------------|-------------------------|-------------|--|--|--|--|--| | Industry | NAICS | % in
Industry | Employment | Projected
Employment | %
Change | | | | | | | Local government, excluding education and hospitals | 939300 | 66.94% | 76,699 | 86,162 | 12.34% | | | | | | | State government, excluding education and hospitals | 929200 | 27.45% | 31,454 | 30, 865 | -1.87% | | | | | | | Self-employed workers, primary job | 000601 | 2.57% | 2,948 | 3,140 | 6.54% | | | | | | | Other support services | 561900 | 1.93% | 2,214 | 3,032 | 36.99% | | | | | | | Self-employed workers, secondary job | 000602 | 0.10% | 116 | 116 | -0.45% | | | | | | | Top Industries for Computer Support Specialists | | | | | | | | | | | |--|--------|------------------|------------|-------------------------|-------------|--|--|--|--|--| | Industry | NAICS | % in
Industry | Employment | Projected
Employment | %
Change | | | | | | | Computer systems design and related services | 541500 | 15.54% | 85,860 | 104,333 | 21.51% | | | | | | | Colleges, universities, and professional schools, public and private | 611300 | 5.81% | 32,072 | 35, 880 | 11.87% | | | | | | | Elementary and secondary schools, public and private | 611100 | 5.16% | 28,526 | 30,060 | 5. 38% | | | | | | | Management of companies and enterprises | 551100 | 4.54% | 25,054 | 28,882 | 15.28% | | | | | | | Software publishers | 511200 | 3.79% | 20,951 | 24,278 | 15.88% | | | | | | | Employment services | 561300 | 2.98% | 16,453 | 20,824 | 26.56% | | | | | | | Local government, excluding education and hospitals | 939300 | 2.89% | 15, 984 | 17,956 | 12.34% | | | | | | | Professional and commercial equipment and supplies merchant wholesalers | 423400 | 2.58% | 14,246 | 14,946 | 4.91% | |---|--------|-------|--------|--------|---------| | Federal government, excluding postal service | 919999 | 2.56% | 14,152 | 13,378 | -5.47% | | Electronics and appliance stores | 443100 | 2.09% | 11,573 | 10,577 | -8.61% | | State government, excluding education and hospitals | 929200 | 2.06% | 11,375 | 11,162 | -1.87% | | Internet service providers and Web search portals | 518100 | 1.98% | 10,935 | 7,752 | -29.11% | | General medical and surgical hospitals, public and private | 622100 | 1.92% | 10,607 | 11,743 | 10.71% | | Management, scientific, and technical consulting services | 541600 | 1.88% | 10,402 | 18,571 | 78.52% | | Depository credit intermediation | 522100 | 1.84% | 10,158 | 10,357 | 1.95% |